Tier 2 Center Considerations - MRE/IT proposal main components - u Computing hardware at universities - s Tier 2 (3?) centers - u Networking - u R+D for these - s Computing grids - s Tier 2 system - Other components (based on feedback) - u Limited core software - u Training (?) ### Possible model for Tier 2's - Center for specific analyses - u Constants for specific application - s e.g. alignment, r-t relations - s follows hardware commitments - u Specific analyses - s Full data set of a given trigger - s Monte Carlo support - Try a "bottoms up" approach to scale ### Exercise based on CDF - Squark/gluino search in missing Et +jets - u 2% of overall trigger bandwidth - u Multiple passes (full reconstruction) of data - u Need for full data information - s Development of background rejection - s Issues could be developed on a subset? - Extrapolate equivalent analysis to ATLAS # Missing Et Exercise #### • Assume: - u MET stream is 2% of bandwidth - u CPU numbers quoted in physics TDR - s Substantial variation in tracking time - Nearly 3 orders of magnitude variation - Take 700 SpecINT95 seconds - u 1 Mbyte event size - u 2 years of running at high luminosity # **CDF/ATLAS** | | CDF I | CDF II | ATLAS | |----------------------|---------------|---------------|--------------| | Number of events | 3.2M | 30M | 40M | | CPU Tot.
Spl95*s | 55.4M | 900M | 28,000M | | Data Tot.
(Bytes) | 100
GBytes | 4.2
TBytes | 40
TBytes | ## **The Details** | | CDF Run I | CDF Run II | ATLAS | |----------------------------|-----------|------------|----------| | CPU time/evt (SpectINT95) | 17.3 | 30 | 700 | | Trigger Rate (Hz) | 8 | 75 | 100 | | Fraction of Trigger Stream | 0.02 | 0.02 | 0.02 | | Event size (Bytes) | 3.00E+04 | 1.40E+05 | 1.00E+06 | | Years running | 2 | 2 | 2 | | Sec/year | 1.00E+07 | 1.00E+07 | 1.00E+07 | | Events Total | 3.20E+06 | 3.00E+07 | 4.00E+07 | | | | | | | Total CPU (SpI95*sec) | 5.54E+07 | 9.00E+08 | 2.80E+10 | | Total Data (Bytes) | 9.60E+10 | 4.20E+12 | 4.00E+13 | | Fraction of Tier 2 CPU | 2.13E-04 | 3.46E-03 | 1.08E-01 | | Fraction of Tier 2 tape | 0.10% | 4.20% | 40.00% | | Fraction of Tier 2 disk | 0.24% | 10.50% | 100.00% | | | | | | | Tier 2 CPU (SpI95) | 2.60E+04 | | | | Total Available CPU/year | 2.60E+11 | | | | Robotic tape capacity | 1.00E+14 | | | | Plausible disk capacity | 4.00E+13 | | | U.S ATLAS Computing Meeting 14 July 1999 # Tier 2 Capabilities #### • CPU u **26,000 SpecINT95** u Yearly: 2.6E+11 SpecINT95 #### Matching of Analysis to Tier 2 - Assumptions: - u Full reconstruction pass - u Full data set on tape - 10% of overall CPU usage - 40% of robotic tape storage - IF DST compression factor is 1/10 - u Could have entire sample on disk ## Opinions from exercise - Model of "delegated" task at at Tier 2 center works - u Assume of order 1-2% of trigger load - Storage capabilities a bit marginal - u Improve, using first pass at Tier 1? - u Analyze using DST's? ## Other Tier 2 Issues ## Staffing - - u From Ian, Marjorie: HPSS requires 4 FTE's to staff - Open question: can one make a <u>requirement</u> that the Tier 2 system be sufficiently automated so that only 1 FTE is required #### Platforms - Uniformity: what implications for the sharing of resources within a University/Lab?